

TABLE OF CONTENTS

KEYBOARD COMMAND REFERENCE	2
PERFORMANCE WITH ATTITUDE!	3
TAKING A SPIN	4
SETTING UP A GAME	4
GAME SETUP MENU	4
MAIN MENU	5
ON THE TRACK	13
DEFAULT DRIVING COMMANDS	13
PAUSE MENU	14
RACE SUMMARY SCREEN	15
GAME MODES	16
SINGLE RACE	16
HOT PURSUIT	16
KNOCKOUT	18
TOURNAMENT	19
LOADING SAVED GAME FILES	20
MULTIPLAYER RACING	21
TWO PLAYER RACES	21
NETWORK (IPX)	22
NETWORK (TCP)	22
MODEM	23
SERIAL LINK	23
MULTIPLAYER MAIN MENU	23
CREDITS	25

This product has been rated by the Entertainment Software Rating Board. For information about the ESRB rating, or to comment about the appropriateness of the rating, please contact the ESRB at 1-800-771-3772.

KEYBOARD COMMAND REFERENCE

NOTE: If you want to drive with an analog steering wheel or a game controller, access the Controllers menu for default controls. (► p. 10)

DEFAULT DRIVING CONTROLS—SINGLE PLAYER RACE

ACTION	KEYBOARD	ACTION	KEYBOARD
ACCELERATE	↑	CYCLE DRIVING VIEWS	C
STEER LEFT/RIGHT	←/→	HORN; SIREN (PURSUIT CAR)	H
BRAKE	↓	RESET CAR	R
HANDBRAKE	Spacebar	LAY SPIKE STRIP (PURSUIT CAR)	S
SHIFT UP/DOWN	A/Z	LIGHTS ON/OFF/HIGHBEAMS	L
		LOOK BEHIND	B

ADDITIONAL GAME CONTROLS

ACTION	KEYBOARD	ACTION	KEYBOARD
PAUSE/RESUME RACE	Esc	TOGGLE REARVIEW MIRROR	F7
HIDE/REVEAL PAUSE MENU	F1	TOGGLE MUSIC	F8
PAN PAUSE CAMERA LEFT/RIGHT	F2 / F4	TOGGLE SOUND FX	F9
STOP/RESUME PAUSE CAMERA ROTATION	F3	REDUCE/EXPAND WINDOW	F11 / F12
TOGGLE ON-SCREEN GAUGES	F5	CYCLE MAP OPTIONS	Tab
TOGGLE ON-SCREEN GAUGES (PLAYER 2)	F6	ZOOM MAP IN/OUT	+ / - (KEYPAD)

PERFORMANCE WITH ATTITUDE!

Packed with all the exotic supercars and tracks you crave, *Need for Speed™ III* adds two exciting new elements to the mix with all-new Hot Pursuit mode.

Need for Speed's most wanted: Law enforcement teams, dedicated to stopping speeders at any cost, patrol the circuits. The cops come at you with roadblocks and tire spikes in their endless effort to protect and serve.

If you can't beat 'em, bust 'em: Drive a high-performance patrol unit and keep the streets safe. Pull over as many speeders as you can catch. You're judged by how many reckless drivers you punish.

Reengineered for Higher Performance, Stunning Realism, and Fierce Competition:

- ◆ **NEW!** Licensed Supercars.
- ◆ **NEW!** Real World Tracks—Race on eight competitive courses plus a bonus track. Special effects, traffic and ambient audio effects bring these circuits to life.
- ◆ **NEW!** Hot Pursuit Mode—Cruise the track in a super pursuit car and apprehend speeders, or challenge the law and risk losing your license.
- ◆ **NEW!** Night Driving—Race on any track during the day or night. Headlights, high beams, and flashing police lights illuminate the course.
- ◆ **NEW!** Variable Weather—A flash of lightning and a crack of thunder warn of poor weather conditions ahead. Roads get slick, water sprays off tires, and droplets form on your windshield.
- ◆ **NEW!** Competitor AI—Each computer-controlled driver has a unique personality. Bump or cut 'em off and prepare for retaliatory measures.
- ◆ **NEW!** Downloadable Cars—Watch for additional supercars posted on EA's website, then download and race the new machines in *NFS3*.

For *Need for Speed III: Hot Pursuit* news and updates, visit the official *NFS3* website at www.needforspeed.com.

For more info about this and other titles, check out Electronic Arts™ on the web at www.ea.com.

TAKING A SPIN

If you're anything like us, your first order of business is to take one of these supercars down to the track and begin pushing the performance envelope.

To begin a race:

1. From the Game Setup menu, click ONE PLAYER. The Race Type overlay appears.
2. Click SINGLE RACE. The Name Entry box appears.
3. Type your name and press **ENTER**. The Main menu appears.
4. Click RACE. The race loads.
 - When the announcer counts down "3...2...1...GO!", hit the accelerator and see what your machine can do. ► *Keyboard Command Reference* on p. 2.

SETTING UP A GAME

GAME SETUP MENU

The screenshot shows the 'GAME SETUP' menu with the following annotations:

- Select ONE PLAYER or TWO PLAYERS to access the Race Type overlay** (points to 'One Player...' and 'Two Players...')
- Connect with other computers for multiplayer racing (► *Multiplayer Racing* on p. 21)** (points to 'Connect Players...')
- Load a saved game (► *Loading Saved Game Files* on p. 20)** (points to 'Load...')
- Race Type Overlay** (points to the 'Select race type' dialog box)
- Access the NFS3 website for updates and info** (points to 'NFS Website')
- Exit the game** (points to 'Exit Game')

◆ Select a race type to advance to the Main menu (► p. 5)

➔ To make a selection from any *NFS3* menu screen, move your cursor to the menu item, then left-click.

- For information on specific race types, ► *Game Modes* on p. 16.

MAIN MENU

Select a difficulty level

Select your car

Select a track

Select the car(s) you want to challenge

Adjust driving assistance options

Modify player name

Return to the Game Setup menu

Start the race (► *On the Track* on p. 13)

Set game options (► *Options Menu* on p. 10)

- Whenever you see a ►, click it to access a cascading menu.

DIFFICULTY LEVEL MENU

This menu appears only in Tournament and Knockout modes. EXPERT level features more difficult tracks and randomly applied challenges, such as night driving, weather, and mirrored tracks.

PLAYER CAR MENU

Transmission

Choose an **AUTOMATIC** transmission for no-hassle, accelerate-and-steer driving or a **MANUAL** transmission where your performance shifting can take advantage of every ounce of torque.

Color

Paint your machine. In addition to the hues provided, you can select CUSTOM to create virtually any color you want.

To create a custom color:

1. Select CUSTOM from the Color cascade menu. The paint palette appears.
2. Move the vertical slider to the general color you want, then position the color selector on a specific color.
3. Click PREVIEW to view the color on your car.
4. When you're happy with the final product, click ACCEPT.

Car Compare

Compare your car with others in its class, head-to-head against any model in the game, or in a group with every car.

■ Car classes are based on Acceleration and Top Speed performance ratings.

Showcase

If you owned one of these cars, what would you do when you weren't driving it? You'd be looking under the hood, rattling off details, and looking at it from every angle. Enough said.

■ At the Car Interior screen, you can use on-screen tools to move the image in any direction.

Car Tuning

Use the sliders to adjust your car's setup in each tuning category.

- ➔ To return the car to its factory settings, click SET DEFAULTS.
- ➔ To return to the Player Car menu, click BACK...

ENGINE TUNING Tune toward the low end for faster acceleration on tracks with tighter turns or to the high end for more top speed on tracks that allow it.

BRAKE BALANCE Tuning to the front creates an understeering car by transferring weight to the rear during braking. Tune to the rear for an oversteering car.

STEERING SPEED Set this option slower for more gradual turning or quicker for fast, twitchy steering.

GEAR RATIOS Low gear ratios let your car climb through the gears quickly, spending less time in the slower gears. High gear ratios trade sluggish starts for top speed.

**SUSPENSION
STIFFNESS**

A car with a soft suspension rolls into the turns. A car with a stiff suspension fights the road but gives you a better feel for it.

AERODYNAMICS Tune lower for more downforce, increasing handling but reducing speed, or higher for less wind resistance.

TIRES Rain tires move the water to grip the road under wet conditions. Racing tires have smooth surfaces that stick to dry roads and slip on wet ones.

Download Car

When you click DOWNLOAD CAR from the Player Car menu, a prompt appears asking if you want to close the game and launch your web browser.

- ➔ Click YES to continue. Your internet browser opens to the *Need for Speed* homepage where instructions step you through the download process.

LOCATION MENU

Select a track

Choose the number of laps you want to race

Race the track **FORWARD** or **BACKWARD**

Set ON to race a mirror-image of the track

Toggle ON/OFF

Return to the Main menu

Click THE MAP to stop. Click and drag to turn. Click and spin to resume rotation.

Track Records

The Track Records screen posts the top-10 performances for each track in each race length. Record holders are organized in order of best total time.

- ➔ To organize drivers by a different category, click that category's header.
- ➔ To view records for a different track, click the track name at the top of the screen and choose another track from the drop-down menu.
- ➔ To erase all records for the current track, click DELETE RECORDS.

Track Info

The Track Info screen displays a complete map of the currently selected track. An audio/visual presentation delivers track information and tips on conquering the track's most difficult features.

- ➔ For info on a different track, click the track name at the top of the screen and choose another track from the drop-down menu.

OPPONENT CAR MENU

Car menu

NORMAL cars drive slower and take fewer risks than **AGGRESSIVE** cars

Choose the number of computer drivers (a full grid is eight total drivers)

Toggle **ON/OFF**

➤ *Car Compare* on p. 6

➤ *Showcase* on p. 6

Return to the Main menu

+

-

- If racing against a full grid, you can choose a car from the Car menu to race against a pack of identical computer cars, or choose a class to race against random computer cars from the selected class.

ASSISTS MENU

Driving Assists make it easier to get around the tracks at high speed. Assists are available only in Single Race and Hot Pursuit modes.

TIP:

If you're new to *NFS*, these driving assists will help you master the *NFS3* tracks and race competitively against your friends in multi-player modes.

- BRAKING** With braking assist ON, the computer slows your car if you are driving too fast to negotiate a turn.
- COLLISION RECOVERY** Set collision recovery ON for faster accident recovery.
- TRACTION** Traction assist keeps your tires from spinning when you generate excessive torque. This enables the car to hug the road for faster cornering and quicker starts.
- BEST LINE** Orange cones mark the fastest line around the track. Try to stay between the cones, then check success rate at the end of the race. Taking the Best Line will shave seconds off your track records.
- NAVIGATOR** When ON, color-coded arrows and the *NFS3* announcer help you navigate the turns.

PURSUIT Available in Hot Pursuit mode only. When ON, as soon as you make a bust, your car teleports up to the leader, so you have a good chance of busting him too.

Hot Pursuit Note: In Hot Pursuit mode with Assists ON, if you're the cop and you're trailing the pack, you can press **[R]** at any time to immediately catch up to the last car in the race.

PLAYER NAME

Enter a driver name. *NFS3* tracks your race performance by this driver name.

OPTIONS MENU

Audio

Use the sliders to adjust sound and music volume levels. All the way left is OFF.

- To accept changes and return to the Options menu, click DONE.
- To cancel changes and return to the Options menu, click CANCEL.

AUDIO MODE Dolby™ Surround helps you feel the cars behind you and your engine beneath you. Choose the best mode supported by your system.

RACING TUNE Sample and select your favorite song. Select RANDOM, or choose TRACK DEFAULT to play the rock or techno tune pre-selected for each track.

MENU TUNE Sample and select your favorite song played during the menu screens or choose RANDOM.

Controllers

Access the Controllers menu to view the command button for each racing action. You can remap the buttons if the default configuration doesn't feel right with your racing style.

- To assign a command button/key, click the action you want to change, then press the button/key you want to assign to it.
- To reassign a command to an axis, do one of the following:

Half Axis Assignment

To assign half the range of an axis to a command:

1. Place the axis control in its center position.
2. Click the action you want to change.
3. Move the axis from its center position to one extreme.

■ You can assign the other extreme to another command.

Full Axis Assignment

To assign the full range of an axis to a command:

1. Place the axis control all the way to one extreme of its range.
2. Click the action you want to change.
3. Move the axis to the opposite extreme.
 - To reverse the direction, begin again with the axis at the opposite end of its range.

DEAD ZONE	To expand or reduce your controller's dead zone, click and drag the beads in the middle of the axis bars. The dead zone is the range you can move your controller before it affects your car's performance.
FORCE FEEDBACK	<i>NFS3</i> takes full advantage of force feedback controllers. Move the sliders to adjust the level of feedback put forth by individual driving forces.
AUDIO FEEDBACK	Map three numerical keys for audio feedback on your current race status. This feature is especially helpful when driving with the HUD turned OFF.
FUNCTION KEYS	Get familiar with the function key commands. You cannot remap function keys.

Cameras

During a race, you can cycle through four cameras. Use the Camera menu to set your four favorite angles as the default camera views.

- ➔ To configure camera views, click each camera button to toggle selections, or access the cascade menus, and click the views you want.

Graphics

NFS3 defaults the Graphics options to the optimum settings for your computer system. If you want more graphic detail, set the options to the highest levels. If you want the game to run faster on your computer, try reducing some detail.

SCREEN SIZE	For optimum graphics, choose the highest resolution supported by your video card. Screen sizes followed by (z) will run, by default, with the Z Buffer option ON.
CAR CHROME	Chrome gives your car a brilliant, reflective sheen. Toggle ON/OFF.
CAR SHADING	Shading gives depth to your car's contours. Toggle ON/OFF.
CAR DETAIL	The higher the detail, the more realistic your car's appearance. Set HIGH, MEDIUM, or LOW.

- SPECIAL EFFECTS** Special effects add a real-world element to the race. Set HIGH, LOW, or OFF.
- HORIZON** The horizon completes the landscape. Set HIGH, LOW, or OFF.
- ADVANCED SETTINGS**
- VIEW DISTANCE:** Determines how far the landscape is drawn. With FULL, the entire landscape appears. With CLOSE, the landscape is drawn just as you drive into it.
- Z BUFFER:** Set Z Buffer ON for the smoothest graphics.
- VIEW ANGLE:** Choose a NARROW angle to focus the view on your car or WIDE to bring more landscape into the picture.
- HEADLIGHTS:** VERTEX headlights brighten the general area in front of your car. PROJECTED headlights focus strong beams of light on the road, illuminating your path.
- PERSPECTIVE:** If you're running NFS3 in Software Rendered mode, set ON for optimum display at close range. This feature is not available on systems running D3D video cards.
- ALPHA INTENSITY:** Adjust the Car Chrome brightness. This feature is available only on systems running a supported D3D video card.

Heads Up Display

The Heads Up Display is the array of gauges on the screen during the race. You can toggle any gauge OFF to clear your view of the track.

- Reposition your gauges
- Display speed in **mph** or km/h on a digital or analog gauge
- Display RPMs with a **digital**, analog, or magnified analog gauge
- A **ROTATING** map rotates around a stationary car icon. The car icon travels around a stationary map.
- Increase the map size by 2x, 3x, or 4x
- Choose what your current lap time is measured against
- Toggle **ON/OFF**

→ To toggle the entire HUD **ON/OFF**, click DISPLAY.

Load

➤ *Loading Saved Game Files* on p. 20.

ON THE TRACK

DEFAULT DRIVING COMMANDS

This section contains default driving commands assuming the keyboard as your controller. If you're using a different game controller, *NFS3* detects it and defaults to it. To view or configure your driving commands, select **CONTROLLERS** from the Options menu for equivalents.

Click an opponent's name or map icon to view the race from that driver's point of view. To return to your car's view, right-click anywhere

→ To **accelerate**, press **↑**.

TIP:

Don't overrev the engine before the race starts. If your tach is too high when your car shifts into first, you'll burn your tires and lose valuable ground.

→ To **steer** left/right, press **←**/**→**.

→ To **brake**, press **↓**. To **back up**, hold **↓** after your car comes to a complete stop.

→ To pull the **handbrake**, press **[Spacebar]**. Use this for tight hairpins and power braking at high speeds.

TIP:

Just for fun, you can use the hand brake to pull spinouts and 360's.

→ To **shift** up/down, press **A**/**Z**.

→ To cycle through **camera views**, press **C**.

→ To **look behind** you, press and hold **B**.

- To **honk** your horn, press **[H]**. (In Hot Pursuit mode, this triggers your **siren**.)
- To cycle your **headlights** ON, OFF, HIGHBEAMS, press **[L]**.
- To quickly **reset** your car, press **[R]**.

PAUSE MENU

You can access the Pause menu at anytime to take a break or adjust options.

- To pause a race, press **[Esc]**. The Pause menu appears.

AUDIO	Use the sliders to adjust racing music, sound effects, engine volume, and speech volume.
CONTROLS	View and/or remap driving controls. ► <i>Controllers</i> on p. 10.
CAMERAS	Assign the camera views. ► <i>Cameras</i> on p. 11.
GRAPHICS	Set graphics options. ► <i>Graphics</i> on p. 11.
HEADS UP DISPLAY	Customize the on-screen gauges. ► <i>Heads Up Display</i> on p. 12. To customize the appearance of your HUD, select POSITIONS... You may then click and drag any gauge to any part of the screen.
CONTINUE	Get back to the racing action.
RESTART	Return to the starting grid and restart the current race.
QUIT	Abort the current race. (Choose to go to the Main menu, the Post Race screen, or the Windows® operating system.)

While your race is paused, you can use the function keys to get a good view of the game environment. This is especially useful if you want to adjust Graphics options from the Pause menu.

- To hide the Pause menu, press **[F1]**.
- To rotate the Pause screen image left/right, press and hold **[F2]/[F4]**.
- To pause/resume auto Pause screen rotation, press **[F3]**.

RACE SUMMARY SCREEN

Following a race, the Race Summary screen appears.

Click a header to organize the drivers by that category

Cycle results and records

Return to the Main menu

Return to the Starting line for an identical race

Go to the Options menu (► p. 10)

Move the cursor over a time or speed for a lap-by-lap breakdown

Quit the game

Place	Player	Total Time	Top Speed
5th	Mulligan Lamborghini Diablo SV	1:24.00	134.11 MPH
6th	Golchis Ferrari 550 Maranello	1:25.74	127.82 MPH
7th	Dead Bear Ferrari 550 Maranello	1:27.72	118.30 MPH
8th	Bad Billy Chevrolet Corvette C0	1:28.15	141.28 MPH

Laps	Time
1)	1:24.00
2)	1:45.37

NOTE: Performance stats gauge your car's acceleration. In order to get an accurate reading, you must not bump any object, reset, reverse, or double back. To guarantee a positive reading, run a Single Player race with no opponents, accelerate from the starting line, and continue for one mile (roughly, one minute).

- ➔ To save a replay of the race, click SAVE REPLAY, type a name to label it (your player name is the default), and press **[ENTER]**. To load the replay, ► *Loading Saved Game Files* on p. 20.
- ➔ To save a ghost of your race, click SAVE GHOST, type a name to label it (your player name is the default), and press **[ENTER]**. To load the ghost, ► *Loading Saved Game Files* on p. 20.

TIP:

Replay and ghost files are saved to your computer's hard drive (default path: **Program Files\Electronic Arts\Need for Speed III\FeData\Save**) with the extensions .RP3 for replays and .GST for ghosts.

The ghost is your performance during the just completed race. When you load a ghost, you run the same race again with a translucent car mirroring the line you drove. In this way, you can race against yourself.

NOTE: You cannot collide with the ghost car.

- ➔ To view a replay of the race, click VIEW REPLAY. The replay follows your car from start to finish incorporating a variety of TV-presentation cameras.

Cycle camera views

Change replay speed

Pause/Play

Exit to Race Summary screen

GAME MODES

Get ready for some fierce competition! Single Race mode is your opportunity to learn the NFS3 tracks and discover the fastest route to the finish line, including shortcuts that help you compete against faster cars. Knockout and Tournament modes crank the intensity to the limit. Even at the Beginner level, you'll get left behind if you don't know the secrets to each circuit.

SINGLE RACE

Get behind the wheel of the world's most exclusive automobiles and experience the ride of your life. Drive 2-, 4-, or 8-lap races against AI opponents of your choice.

TIP: If you're just getting started, you can make driving easier in Single Race mode by turning ON Driving Assists.

SINGLE RACE SETUP

Choose SINGLE RACE from the Race Type overlay, then configure your game at the Main menu, and click RACE.

HOT PURSUIT

Nobody rides for free. The thrill of opening up 12 cylinders and unleashing 500 horses takes a cautionary turn when hard-nosed cops patrol the road.

Hot Pursuit Note: Some cars are not available in Hot Pursuit mode.

CHASE...

Teach your former peers a little respect for the badge. Pull 'em over or lay spike belts to shred their tires. Stop the speeders, and they're busted—one more step toward today's ticket quota.

When you spot a speeder:

- Press **[H]** to switch on your siren and lights. The speeder is now targeted for pursuit and arrest.
- Use the force of your vehicle to pull the offender over or get in front of him and press **[S]** to lay down the spike belt.
- Meet your ticket quota on all the tracks, including the bonus track, Empire City, and you win a bonus super pursuit car.

OR BE CHASED

The cops engage in pursuit as soon as you, or your competitor, commit a moving violation. If winning races is more important than obeying the law, then maneuver past spike belts, find shortcuts, and hold the hammer down. Reach the finish line first, and you're home free!

When the cops give chase:

- If you are guilty of a moving violation (driving recklessly, speeding, driving on the wrong side of the road), and you get pulled over, valuable time ticks off the clock while you receive a ticket or a warning.
- If you exceed the number of tickets allowed in a race (determined by the number of laps), they'll arrest you. If this happens, your game is over.
- Successfully complete races on all tracks in Hot Pursuit mode, including the bonus track, Empire City, and you win a bonus super pursuit car.

HOT PURSUIT SETUP

Choose HOT PURSUIT from the Race Type overlay, then configure your game at the Main menu, and click RACE.

→ To be the law, you must choose a pursuit vehicle from the Player Car menu.

Hot Pursuit Note: The FULL GRID option is not available on the Opponent Car menu.

MULTIPLAYER HOT PURSUIT

In a multiplayer Hot Pursuit race, you can try to apprehend your friends, team up and go after speeders, or race-as-usual while trying to evade the cops.

KNOCKOUT

Knockouts are single-elimination tournaments, beginning with eight competitors. Following each 2-lap race, the last place car is eliminated from the Knockout. The final race is a head-to-head battle between the two surviving cars.

- You can race in two types of Knockouts—Beginner and Expert. Expert Knockouts feature one or more of the following factors randomly applied to the track: Weather, Night/Day, Mirrored, Forward/Backward.

KNOCKOUT SETUP

Choose KNOCKOUT from the Race Type overlay, then configure your game at the Main menu, and click RACE.

Knockout Note: All Location menu options are preset for the Knockout.

Knockout Note: The Opponent Car menu is not available because the remaining Knockout entries are computer generated based on the car class you choose to race.

Knockout Note: Defeat Knockout mode to unlock Empire City.

AFTER A RACE

The Race Summary screen appears after each race. ► *Race Summary Screen* on p. 15.

Place	Player	Total Time	Top Speed
5th	Ram Rod	03:34.43	146.45 MPH
6th	Gotcha	03:34.46	147.62 MPH
7th	Bad Billy	03:38.31	152.11 MPH

More

- Save Replay
- Save Ghost
- View Replay
- Save Knockout

Main Menu

Continue Race Options Exit Game

+

-

Save your progress

Continue with the next race

Quit the knockout

MULTIPLAYER KNOCKOUTS

The Knockout continues as long as at least one human racer remains in contention. Players eliminated from the Knockout can stay in the action by driving a noncompetitive traffic vehicle.

TOURNAMENT

A Tournament consists of eight 4-lap races, each taking place on a different track. Drivers receive points based on their finishing positions at each race. The driver with the top score at the end of eight races wins the Tournament.

- You can race in two types of Tournaments—Beginner and Expert. Expert Tournaments feature one or more of the following factors randomly applied to the track: Weather, Night/Day, Mirrored, Forward/Backward.
- Winning the Beginner Tournament unlocks the Jaguar XJR-15. Winning the Expert Tournament unlocks the Mercedes CLK-GTR.

TOURNAMENT SETUP

Choose TOURNAMENT from the Race Type overlay, then configure your game at the Main menu, and click RACE.

Tournament Note: You do not have the option to choose a track or number of laps because Tournaments take place on pre-scheduled circuits, and they are always four laps long.

Tournament Note: The Opponent Car menu is not available because the remaining Tournament entries are computer generated based on the car class you choose to race.

AFTER A RACE

The Race Summary screen appears after each race. ► *Race Summary Screen* on p. 15.

Save your progress

Continue with
the next race

Quit the tournament

MULTIPLAYER TOURNAMENTS

Multiplayer Tournaments consist of eight 2-lap races.

LOADING SAVED GAME FILES

Access the Load menu to load saved game files. From the Load menu, you can resume Knockouts and Tournaments in progress, view replays, and race against your previous performances.

► To access the Load menu, click LOAD from either the Game Setup menu or the Options menu.

To Load a file:

1. Click the type of file you want to load: KNOCKOUTS, TOURNAMENTS, REPLAYS, or GHOSTS. The list of saved files appears.
2. Click the file you want to load, then click LOAD and get ready to race. As soon as the file loads, you're at the starting line for the next event.

To delete a file:

1. Click the type of file you want to delete: KNOCKOUTS, TOURNAMENTS, REPLAYS, or GHOSTS. The list of saved files appears.
2. Click the file you want to delete, then click DELETE. The file is deleted.

MULTIPLAYER RACING

Race head-to-head against a friend on one computer in Split Screen mode, link two computers together for Modem and Serial link racing, or connect up to eight computers over a Network.

In Network racing, only the host needs the *NFS3* disc in its drive. All other computers may participate by installing the Remote version of the game.

NOTE: If you have trouble establishing a link between computers, see the enclosed Reference Card.

TWO PLAYER RACES

Two Player races let two players race on a single PC using a split screen. Both players can share the keyboard if necessary, but we recommend that one player use an alternate controller such as a joystick for best results.

- In Split Screen mode, menus such as Player Car and Player Name have settings for Player 1 and Player 2.
- The In Car camera option isn't available in Split Screen mode.
- In Split Screen mode, the Controls menu adds a column for Player 2's controls. The defaults are as follows (note that Player 1's controls are different than they are in 1-player mode):

ACTION	PLAYER 1	PLAYER 2
STEER LEFT/RIGHT	←/→	G/D
ACCELERATE	↑	R
BRAKE	↓	F
HANDBRAKE	Ins	Spacebar
SHIFT GEARS UP/DOWN	Page Up/Page Down	A/Z
CYCLE CAMERA VIEWS	K	Q
HORN (SIREN IN HOT PURSUIT MODE)	M	W
LOOK BEHIND	Home	E
RESET CAR	End	X
LAY SPIKE STRIP (HOT PURSUIT MODE)	P	S
CYCLE LIGHTS ON/HIGHBEAMS/OFF	L	Y

NETWORK (IPX)

If you have access to an IPX network (LAN), you can host or join network games of up to eight *NFS3* drivers.

To begin a Network (IPX) race:

1. From the Game Setup menu, select **CONNECT PLAYERS...** The Connect Players menu appears.
2. Select **NETWORK (IPX)**. The current games list appears.
3. Choose **CREATE GAME** to host a Network game, or select a game from the current games list and click **JOIN GAME** to be a client in a game.
 - The host is prompted to configure network settings for data transfer and data updates:
Choose **CLIENT-SERVER** for network games with more than two players or **PEER-TO-PEER** to optimize data transfer for two-player games.
4. Make your data choices, then click **OK**. The Race Type window appears.
5. Choose a race mode. The Multiplayer Main menu appears. (► p. 23.)

NETWORK (TCP)

If you have an IP address and access to a TCP network, you can link with up to eight computers for multiplayer racing.

To begin a Network (TCP) race:

1. From the Game Setup menu, select **CONNECT PLAYERS...** The Connect Players menu appears.
2. Select **NETWORK (TCP)**, then choose to **HOST** or **JOIN** the game.
 - The host is prompted to configure network settings for data transfer and data updates:
Choose **CLIENT-SERVER** for network games with more than two players or **PEER-TO-PEER** to optimize data transfer for two-player games.
 - If you are joining a game, type the IP address of the host computer, then click **OK**.
3. Make your data choices, then click **OK**. The Race Type window appears.
4. Choose a race mode. The Multiplayer Main menu appears. (► p. 23)

MODEM

Two players can hook up via modem for two player racing.

1. From the Game Setup menu, select **CONNECT PLAYERS...** The Connect Players screen appears.
2. Select **MODEM...** Then choose whether to **DIAL** or **ANSWER** a call. The computer that answers the call is the host.
 - If you are making the call, type the modem number of the host computer, then click **OK**.
 - If you are hosting the game, you must choose whether the game is **PEER-TO-PEER** or **HOST/CLIENT**, then click **OK**. The Race Type window appears.
3. Choose a race mode. The Multiplayer Main menu appears. (► below)

SERIAL LINK

In this mode, two PCs are linked via a serial cable for head-to-head action.

1. From the Game Setup menu, select **CONNECT PLAYERS...** The Connect Players screen appears.
2. Select **SERIAL...** the Serial Connection menu appears.
3. Check the com port number displayed on the screen, if this is correct for your serial cable, click **CONNECT**. The Race Type window appears.
 - ➔ To cycle to the correct com port, click **COM PORT**.
4. Choose a race mode. The Multiplayer Main menu appears. (► below)

MULTIPLAYER MAIN MENU

The Multiplayer Main menu is similar to the standard Main menu (p. 5). This is where you set up the race and chat with your opponents before you begin.

Ready signal

Player name and car information

Chat window

Chat BOX

Click to hide/access the Multiplayer overlay

Although the host is responsible for setting up the multiplayer race, clients can communicate their suggestions via the chat window.

→ To chat, type a message, then press **ENTER** to send. The message, labeled by your name, appears in the chat window.

Clients have minimal control on the Multiplayer Main menu. They may configure their cars and enter their names.

→ When a client is set to race, s/he clicks **READY TO RACE**. The red signal next to the client's name turns green indicating that s/he is good to go.

→ When all clients are ready, the host clicks **START RACE**. The game loads, the computers sync up, and the race starts.

CREDITS

Lead Programmer:	Sam Deasy	Voice Actors:	Al Murdoch, David Kaye, Serena Whitters, Darren Schueller
Programmer:	Dan Berke	Photography:	Diego Cassetta, Benedict Redgrove, Joel Lueders
Programmer #13:	Jeffrey S. "Dextor" Blazier	Video Editing:	William Morrison
Software Engineer:	Matthew A. Campbell	Development Director:	Joel Lueders
Programmer:	Greg D'Esposito	Senior Development Director:	Mike Mathisen
Programmer:	Doug Deardorff	Executive Producer:	Sam Nelson
Software Engineer:	Jim Hall	Senior Producer:	Hanno "Jetboy" Lemke
Software Engineer:	Geoffrey Heller	Producer:	Mark Madland
Software Engineer:	Gordon Ludlow	Senior Associate Producer:	Jim Edmunds
Software Trooper:	Wes "That's no moon" Potter	Associate Producer:	Mark Coates
Software Engineer:	Chuck Walters	Assistant Producer:	Brian "Busted Again" Taney
NFS3 Physics:	Ted Zuvich	Production Assistant:	Gaar "Late Nite" Lindstrom
Lead Car Artist:	Steve "Beefy" Suhy	Licensing Coordinator:	Serena Whitters
Track Lead:	Stefan "Fat Cat" Schwartz	EA Seattle Tech:	Alan Van Slyke, Ron Bolinger, Joe Vogt
Track Lead:	Big Jim	QA Manager:	Sean "Fatboy" O'Connor
Graphical Interface Lead:	David K. "Mr. Game" McCormack	QA Coordinator:	Caesar "Keeper of the Cheese" Filori
Track Artist:	Jammin' James Becker	QA Assistant Leads:	John "Livin' Largis", Blair "Whipping Boy" Peters
Car Builder Guy:	Ryan Blinsky	QA Technical Lead:	Justin "Time" Phipps
Track Artist:	Kevin Gee	QA Testers:	Aaron Schmitt, Alex Pantelias, Anthony Case, Bernie Kitching, BJ Rashidi, Brian Lenz, Caleb Fischer, Lars Grevstad, Chris Mason, Ed Miller, Erik Hustad, Hira Bluestone, Jason Tran, Jason Wright, Jesse Larsen, Josh Reynolds, Mike "Ribz" Cody, Michael Condrey, Randy Cully, Randy Parcel, Wyeth Johnston
3D and 2D Artist:	Rob Johnson	Mastering	
Artist:	Deane Marston	EA Seattle:	Wyeth Johnston, Joe Vogt, Justin Phipps
Artist:	Layne Gifford	EA Canada:	Peter Petkov, Cary Chao, Jeff Hutchinson
Track Modeling and Art:	Scott Jackson	EA San Mateo:	Steve Ou, John Guevara
Track Modeling and Art:	Pete "Keebler" King	Product Managers	
Track Modeling and Art:	Robert Sculnick	North America:	Peter Royea
Track Modeling and Art:	Simon Craghead	Europe:	Audrey Meehan
Track Modeling and Art:	Andy Lang	Australia:	Louise Hodgkinson
Track Modeling and Art:	Casey O'Brien	Internet Marketing Manager:	Scott "Webzilla" Zimber
Track Artist:	Ken "Thursty" Thurston	Public Relations:	Jeane Wong
Track Artist:	Young Yoon	Documentation:	Bill Scheppeler
Car Modeling:	Giovanni Sasso	Documentation Layout:	Golden VizComm
Car Modeling:	David Carman		
Graphic Interface:	Eduardo Agostini		
Graphic Interface:	Angie "Icon Lady" Pytlewski		
Graphic Interface:	Kim S. Gill		
Additional Art:	Cindy Green		
Lead Audio:	Robert "Cpt. Ledfoot" Ridihalgh		
Audio:	Alistair Hirst		
Music:	Matt Ragan		
Sound Effects:	Andy Teal, Crispin Hands		
Speech Editing:	Jennifer Lewis, Jason "Olo" Ross, Phil Giborski		
Tools & Library Support:	Dave Mercier, Shaun Don, Tony Lam		
Voice Scripts:	Tony Whitney, Kim McRea		

Package Design: Mez Design
Quality Assurance: Bobby Joe, Benjamin Crick,
Jamil Dawsari, Jay Miller, Todd
Manning, Gabriel Gilscharbo
Localization Producers: Serena Whitters,
Ragnar Lindstrom

Language Testing
Supervisor: Simon Davison
European Quality Assurance
Supervisors: Giuseppe D'Amaro,
Richard Gallagher

Localization France

French Localization
Manager: Christine Jean
Localization in French: Olivier Desanti
French Dubbing Studio: Lotus Rose - Paris
French Voice Actors: Philippe Bourgogne,
Véronique Desmadryl,
Bernard Bollet, Thierry
Mercier, Laurence Bréhéret
French Test Supervisor: Lionel Berrodier
French Language Testers: Ai-Lich Nguyen, Sylvain
Caburrosso
French QA Tester: Franck Kouli

Localization Germany

Language Test: Manuel Bertrams,
Markus Westerholz
German Localisation: Bianca Normann
Translation: Dagmar Geller
Quality Assurance: Lars Berenbrinker;
Frank Buchheim
Product Management: Benedikt Schüller;
Hans-Jörg Brand

Localization Italy

Italian Version: C.T.O. S.p.A. (Bologna)

OEM Version

Electronic manual
conversion
Promotions Incan Monkey God Studios
Carolyn Feinstein
Noreen Dante

Big thanks to Channelware Development –
Tracy Kealey, EA Clark, Rich Esposito, and the
rest of the Team in Ottawa

Localization Spain

Tester: Alvaro Corral
Translations: Julio Valladares
Voice-overs: Jake Mate

Localization Sweden

Translation Coordinator: Inger Marshall
Quality Control: Ulf Thor
Special Thanks: Deputy Sheriff Eric Collier,
Neill Bruce, Iain Hancock, Ray Gram, North Bend
Chevrolet, Troy Church, Adam Hunter, Pacific Color,
Inc., Bud Hoelscher, Barrier Motors, Inc., Shannon
Manley, Tracy McBride, Don Briggs, Dolores DeMarco,
Jennifer Francisco, Jackie Tietze, Lee Mohr, Dwayne
Wudrich, Bruce MacKinnon, Wayne Paugh, Kellen
Wiggum
AMG Motorenbau-Und: Oliver Straube
Aston Martin Lagonda Limited: Julie Dalton, Jenny Jones
Chevrolet: Gene Reamer
CLK Team Manager: Hans-Juergen Mattheis
Daimler-Benz AG Roland Seitz: Melanie Neubecker
Equity Management Inc.: Sandra Scarletta, John O'Niell
Ferrari Motor Cars: Vittorio Avogadro
Ford Motor Company: Sean Swift, Belinda Greenwood,
JoAnne McKenzie
GM Media Archives: Kim Schroder, Karen Sperr
Holden Special Vehicles: Brad Dunstan, John Crennan
Italdesign S.p.A.: Luca Balbo, Fabrizio Arnone, Marco
Degl'Innocenti
Jaguar Cars Ltd.: John Maries, Sheryl Stonehouse, Kelly
Kieran
Lamborghini S.p.A.: Mr. Sultaman Lubis
Lister Cars Limited: Fiona Pearce
Spectre Cars Ltd.: Anders Hildebrand
TWR Group Limited: Alister Mitchell, Tony Bond, Yvonne
Arnold

Electronic doc conversion
by IMGs, Inc.

NEED TECHNICAL SUPPORT? Please see the [Reference Card](#) for technical support information.

NEED GAMEPLAY HELP? Call EA's HINTS & INFORMATION HOTLINE for recorded hints, tips, and passwords 24 hours a day, 7 days a week!

In the US, dial 900-288-HINT (4468). 95c per minute.

In CANADA, dial 900-451-4873. \$1.15 (Canadian) per minute.

If you are under 18, be sure to get a parent's permission before calling. Hotline requires a touch-tone telephone. Call length determined by user; average length is four minutes. Messages subject to change without notice.

LIMITED WARRANTY

Electronic Arts ("EA") warrants to the original purchaser of the computer software product, for a period of ninety (90) days from the date of original purchase (the "Warranty Period"), that under normal use, the media and the user documentation are free from defects in materials and workmanship.

WARRANTY CLAIMS

To make a warranty claim under this limited warranty, please return the product to the point of purchase, accompanied by proof of purchase (i.e., purchase receipt), your name, your return address, and a statement of the defect. OR send the compact disc(s) to us at the address below within 90 days of purchase. Include a copy of the dated purchase receipt, your name, your return address, and a statement of the defect. EA or its authorized dealer will replace the product and return it to you (postage prepaid) or issue you with a credit equal to the purchase price.

RETURNS WITHIN 90 DAY WARRANTY PERIOD—To replace defective media within the 90-day warranty period, send the defective media, a copy of the original sales receipt, a return address, and a small note describing the difficulties you are experiencing to the address below.

If the software media was damaged through misuse or accident, you will need to follow the returns after warranty policy detailed below.

RETURNS AFTER WARRANTY—To replace defective media after the 90-day warranty period has expired, send the original disc(s) to the address below. Enclose a statement of the defect, your name, your return address, and a check or money order for \$7.50 per replacement compact disc.

The foregoing states the purchaser's sole and exclusive remedy for any breach of warranty with respect to the software product.

Electronic Arts Customer Warranty
P.O. Box 9025
Redwood City, California 94063-9025

If you have warranty questions, you can also contact Customer Warranty via e-mail at cswwarranty@ea.com or by phone at (650) 628-1900.

LIMITATIONS

This warranty is in lieu of all other warranties and no other representations or claims of any nature shall be binding on or obligate Electronic Arts. Any implied warranties applicable to this software product, including warranties of merchantability and fitness for a particular purpose, are limited to the ninety (90) day period described above. In no event will Electronic Arts be liable for any special, incidental, or consequential damages resulting from possession, use, or malfunction of this Electronic Arts software product.

Some states do not allow limitations as to how long an implied warranty lasts and/or exclusions or limitations of incidental or consequential damages so the above limitations and/or exclusions of liability may not apply to you. This warranty gives you specific rights, and you may also have other rights that vary from state to state.

NOTICE

Electronic Arts reserves the right to make improvements in the product described in this manual at any time and without notice.

This manual and the software described in this manual are copyrighted. All rights are reserved. No part of this manual or the described software may be copied, reproduced, translated, or reduced to any electronic medium or machine-readable form without the prior written consent of Electronic Arts, P.O. Box 9025, Redwood City, California 94063-9025, Attn: Customer Support.

This product and Aston Martin DB7 are used under license from Aston Martin Lagonda Limited.

Certain photographs © Neill Bruce.

Chevrolet, Corvette, Emblems and Vehicle Model Body designs are General Motors Trademarks used under license to Electronic Arts Inc. Some Images © 1997 (and 1978) GM Corp. Used with permission GM Media Archives.

"Mercedes", "Mercedes-Benz", "CLK" and "SL" are trademarks of Daimler-Benz AG.

Mercedes-Benz car images are used with permission of Daimler-Benz AG.

Ferrari, Ferrari 355 F1 Spider, Ferrari 550 Maranello, Ferrari 456M GT, all associated logos, and the Ferrari 355 F1 Spider, Ferrari 550 Maranello, and Ferrari 456M GT distinctive designs are trademarks of Ferrari S.p.A.

Scighera, ITALDESIGN, and all associated logos are trademarks of ITALDESIGN S.p.A.

Some images of the Scighera © 1998 ITALDESIGN S.p.A. All rights reserved.

The word "Jaguar" and the leaping cat device are trademarks of JAGUAR CARS LTD, ENGLAND and are used under license.

Automobili Lamborghini, Diablo SV, Countach 25th and all associated logos are trademarks of Automobili Lamborghini S.p.A.

Lister, Storm, and Lister Storm are trademarks of LISTER.

Some images of the Lister Storm © 1998 LISTER. All rights reserved.

Spectre, Spectre R42 and Spectre R45 are trademarks of SPECTRE Holdings Ltd.

Some images of the Spectre R42 and the Spectre R45 © 1998 SPECTRE Holdings Ltd. All rights reserved.

The Holden Special Vehicles name and the Lion and Helmet logo are registered trademarks of Holden Limited ACN 000 893 232

FORD, FORD FALCON GT AND ALL ASSOCIATED TRADEMARKS USED UNDER LICENSE FROM FORD MOTOR COMPANY.

Need for Speed, Electronic Arts, and the Electronic Arts logo are trademarks or registered trademarks of Electronic Arts in the U.S. and/or other countries. All rights reserved.

All music © 1998 Electronic Arts Music Publishing, Inc. (ASCAP)

Software and documentation © 1998 Electronic Arts. All rights reserved.

WARNING: It is a violation of Federal Copyright Law to synchronize this MULTIMEDIA DISK with video tape or film, or to print this MULTIMEDIA DISK in the form of standard music notation without the express written permission of the copyright owner.